

Cryogenic Summary - K. C. Wu Testing D2L102 in MAGCOOL June, 02

- Difference between D2L102 and D2L101
- Operating Summary
- Cooldown to 100 K and 6 K
- Test Condition 12 atm, 4.50 K (forced flow)
- Test Condition 1.43 atm, 4.65 K (liquid cool)
- Discussion and Summary

Difference between D2L102 and D2L101

- After two training quenches, D2L102 can be ramped to 7500 A without quench using either forced flow cooling (at ~ 4.50 K) or liquid helium cool (at ~ 4.65 K). The cryogenic test condition for D2L102 is basically the same as that for D2L101
- Following improvements on the Feed Can are made for D2L102
 - Reduce heat load to lead pots by connecting flow controller to two unused leads
 - Set up 1.23% slope for test bay
 - Install a jumper pipe to allow filling liquid helium from low elevation end (not used in this test)
 - Install superinsulation around the end of beam tubes and D2 end volume

Quench Current for D2L101 & D2L102

Quench - No. 1- 9, D2L101 (Liquid Cool)

No. 12-16, D2L101 (Force Flow)

No. 19 - 23, D2L101 (Liquid Cool)

No. 33 - 37, D2L102 (Force Flow), No. 37 - No quench

No. 39, D2L102 (Liquid Cool), No 39 - No quench

Flow diagram for D2L102 – Capable of Feeding LHe from either high or low elevation ends

Operating Summary

- 6/1-3 Cooldown 300 to 100 K
- 6/3-4 Cooldown 100 to 6 K
- 6/4 Reach 6 K
- 6/4 Test D2 via forced flow cooling
- 6/5-6 Switch to liquid cool
- 6/6-7 Test D2 in liquid helium

Test Conditions

• Forced flow cooling 12 atm, 4.50 K & 60 g/s

Liquid helium cooling

1.43 atm & ~ 4.65 K in D2,

Liquid level in end volume

high elevation end: 75% (6 cm above coil)

low elevation end: 95% (16 cm above coil)

JT Valve

Inlet condition: 12 atm & 4.0 K

Liquid after expansion ~ 90 %

Sectional view of D2 with liquid level in high elevation end (left), Level gauge in end volume (right)

Tests Performed - D2L102

• 1st test group (forced flow cooling ~ 4.50 K),

```
 Shut off - 1000 A (6/4)
 Strip Heater - 4000 A (6/4)
```

•
$$2^{nd}$$
 quench -7213 A $(6/5)$

• Ramp
$$-7500 \text{ A}$$
 $(6/5) \text{ (at } 7500 \text{ A} \sim 30 \text{ min.)}$ (Strip Heater due to P. S. fault)

• 2^{nd} test group (liquid cool ~ 4.65 K),

• Quench -
$$7500 \text{ A}$$
 (6/7) (at $7500 \text{ A} \sim 30 \text{ min.}$)

(Strip Heater due to P. S. fault)

Cooldown from 300 - 100 K for D2L102

- •100 K Cooldown time \sim 43 hours compared with \sim 54 hours for D2L101.
- •Faster cooldown rate is achieved using 60 g/s of helium flow compared with 45 g/s previously used. Note 60 g/s is essentially the maximum flow for MAGCOOL cooldown I.

Operating Condition for 100 K Cooldown of D2L102

Cooldown from 100 - 6 K for D2L102

- •Cooldown time (100 to 6 K) is \sim 17 hours compared with \sim 24 hours for D2L101.
- •Faster cooldown rate is due to 1). temperature of D2L102 at the end of cooldown I is colder, 2). helium refrigerator is loaded more and recently cleaned and 3). reduction of heat load to lead pots.

Operating Condition for D2L102 in Forced Flow Cooling

Operating Condition for D2L102 – Liquid Cool

Lead Flow and Current as a Function of Time During Powering of D2L102

Current leads

- Separate flow controllers for the 7500 A leads were not installed in time, both the (+) and (-) leads are driven by the same control
 - Since the (-) lead demands more flow than the (+) lead, flow suitable for the (-) lead will make the warm end of the (+) lead too cold
 - lead flow is carefully controlled by monitoring voltage across
 the (-) lead and temperature in the warm end of the (+) lead
- Lead flow used during ramping up becomes excessive after peak current is reached
 - Shall gradually reduce lead flow as soon as peak current is reached

Detailed lead flow control – for both forced flow and liquid cool

Main leads

- Separate flow control was not installed in time for test, the
 (+) and (-) are controlled using one input
- Tare flow is set at 0.30 g/s during ramping up
- Tare flow is gradually reduced to 0.20 g/s after peak current is reached
- The voltage across the (-) lead is ~ 0.065 V at 7500 A.
- The warm end of the (+) is controlled near 30 F (assisted with heater on the flag of the lead)

Unused leads

- 0.030 g/s of lead flow when D2 is not powered (warm end become frosty at higher flow)
- -0.045 0.060 g/s during ramping

Problem and area for improvement

- 6/5 during switching from forced flow to liquid cool,
 - Vent valve air line failed and prevent valve from opening
 - Both high pressure and low pressure relief valves
 - O-ring in the bayonet of the vent line leaked
 - Helium enters to the room
 - Cryogenic system recovers after the line warm up
- This upset causes minor helium loss and 12 hours delay but no other damage
- Insulation will be installed around the vent line to prevent liquid air from dripping onto the Feed Can

Summary

- After two training quenches, D2L102 is powered to 7500 A without quench using either forced flow cooling at ~ 4.50 K, or liquid helium at ~ 4.65 K
- The cryogenic condition between forced flow cooling and liquid cool are different but the magnetic performance for D2 is the same
- Thermal performance of Feed Can has been improved (no more quench in superconducting bus or lead)